STANDARD OPERATING PROCEDURE (SOP)FOR WASHING HANDS (Sample SOP) **PURPOSE:** To prevent foodborne illness by contaminated hands. **SCOPE:** This procedure applies to anyone who handles, prepares, and serves food. ## **KEY WORDS:** Hand washing, Cross-Contamination - 1. HAND WASHING means the act of cleansing the hands with warm water and soap, for the purpose of removing soil and microorganisms. - 2. CROSS-CONTAMINATION means the passing of bacteria, microorganisms, or other harmful substances indirectly from one surface to another through improper or unsanitary EQUIPMENT, procedures, or products. ## **INSTRUCTIONS:** - 1. Train foodservice employees on using the procedures in this SOP. - 2. Follow Southern Nevada Health District regulations. - 3. Use designated handwashing sinks for handwashing only. Do not use food preparation, utility, and dishwashing sinks for handwashing. - 4. Provide: - Warm (at least 100 °F) running water - o Self-closing, slow closing or metered faucets shall provide a flow of water for at least 15 seconds without reactivation. - Soap - Disposable towels - Waste container conveniently located near the handwashing sink or near the door in restrooms. - 5. Keep handwashing sinks accessible anytime employees are present. - 6. Wash hands: - Before starting work - After touching hair, face, or body - After using the toilet room - After sneezing, coughing, or using a handkerchief or tissue - After smoking, eating, drinking, or chewing gum or tobacco - After touching dirty dishes, equipment, or utensils - Before changing tasks to prevent cross-contamination - During food preparation as often as necessary to remove soil and contamination - After handling raw meats, poultry, or fish - When moving from one food preparation area to another - Before putting on or changing gloves - After removing gloves when working with raw animal products - After any clean up activity such as sweeping, mopping, or wiping counters ## Washing Hands, continued (Sample SOP) - After handling trash - After handling money - Any time hands may have become contaminated - 7. Follow proper handwashing procedures as indicated below: - Wet hands and forearms with warm, running water at least 100 °F and apply soap. - Scrub lathered hands and forearms, under fingernails, and between fingers for at least 15 seconds. - Rinse thoroughly under warm running water. - Dry hands and forearms thoroughly with single-use paper towels. - Turn off water using paper towels. - Use paper towel to open door when exiting the restroom. - 8. Follow FDA recommendations when using hand sanitizers. These recommendations are as follows: - Use hand sanitizers only after hands have been properly washed and dried. - Use only hand sanitizers that comply with Wyoming Department of Agriculture regulations for food establishments. Confirm with the manufacturers that the hand sanitizers used meet these requirements. - Use hand sanitizers in the manner specified by the manufacturer. ## **MONITORING:** - 1. A designated employee will visually observe the handwashing practices of the foodservice staff during all hours of operation. - 2. The designated employee will visually observe that handwashing sinks are properly supplied during all hours of operation. ## **CORRECTIVE ACTION:** - 1. Retrain any foodservice employee found not following the procedures in this SOP. - 2. Ask employees that are observed not washing their hands at the appropriate times or using the proper procedure to wash their hands immediately. - 3. Retrain employee to ensure proper handwashing procedure. #### **VERIFICATION AND RECORD KEEPING:** The foodservice manager will complete the Food Safety Checklist daily to indicate that monitoring is being conducted as specified. The Food Safety Checklist is to be kept on file for a minimum of 6 months. | DATE IMPLEMENTED: | BY: | | |-------------------|-----|--| | DATE REVIEWED: | BY: | | | DATE REVISED: | BY: | |